[image: image2.jpg]£ Province of the

A {l; EASTERN CAPE

> EDUCATION

 Inaugural E-Learning Summit

 Eastern Cape

 2014
 E-Learning for Enhanced Teaching and Learning Outcomes

[image: image3.png]

[image: image4.png]

The Eastern Cape Department of Education identified ICT as a key enabler towards enhancing quality teaching, learning and assessment. In this acknowledgement, it played host to a number of industry players through an E-Learning Summit held in East London on the 17th July 2014.
Table of Contents

1MECs Word of Thanks

1Key Outcomes of the Summit

1Coherent ICT initiatives targeting Basic Education in the province

1Alignment of ICT initiatives to key Departmental E-Learning objectives

1Systematic mobilisation of ICT resources

1Optimum utilisation of ICT in Learning & Teaching

1Pledge by respective stakeholders to support the Department’s E-Learning initiatives

1Preparatory activities

1Audit of current ICT initiatives in the Province

1Identification of Key & Critical ICT stakeholders

1Developing a conceptual Framework, i.e. understanding the broad departmental vision around ICT

1National and Provincial strategic perspectives, the Provincial Growth and Development Plan (PGDP) and the National Development Plan (NDP).

1Participants to the Summit

1Summit Structure

1Summit Key Resolutions

1Connected schools programme, how can we achieve greater access to ICT in schools?

1What are the human resource interventions needed to bring e-Learning to top gear in the province?

1How could we get access to relevant & qualitative content at the lowest cost possible given the province’s rural economics?

1Province wide coordination mechanism to be put in place to ensure greater collaboration, reduction of duplication without creating bureaucracy

1E-Learning Reference Group Resolution

MECs Word of Thanks

Our work in preparation and during the summit has been guided by a strong sense of shared responsibility for the results. The department would therefore like to thank each and every one of you sincerely for your contributions to these Summit outcomes. We look forward to working with you on the next steps identified. We further will welcome on-going and new contributions as we seek to translate our resolutions into practical programmes. Through the Reference Group that is one of the key resolutions of the summit, we urge you to connect with the department as we jointly pursue the next steps. Together, we are laying the groundwork to ensure that the conditions are ripe for an effective E-Learning environment in the province that enhances teaching and learning outcomes.
Key Outcomes of the Summit
Coherent ICT initiatives targeting Basic Education in the province
· This is aimed at ensuring that there is a structured approach by all relevant parties (government, non-government and private sector) in enhancing teaching and learning outcomes through any innovative initiatives. This required the summit to establish, reaffirm or enhance the capacity of a structure to coordinate and govern all initiatives aimed at enhancing teaching and learning outcomes using ICT.
Alignment of ICT initiatives to key Departmental E-Learning objectives
· To ensure that the department’s key mandate is not lost to technology innovations, the E-Learning strategy of the department must remain the guide against which all initiatives are developed. All initiatives must be assessed against E-Learning objectives of the department so that they can be properly supported and sustained.
Systematic mobilisation of ICT resources
· Against a well formulated E-Learning strategy that is aligned to the broad ICT strategy of the department, relevant ICT infrastructure can be identified and mobilised with a view to achieve those objectives.
Optimum utilisation of ICT in Learning & Teaching
· Deployment of ICT to enhance teaching and learning imposes certain challenges for the department given the rural nature of the province, these in the main relate to broadband access and funding to sustain deployed ICT infrastructure.
Pledge by respective stakeholders to support the Department’s E-Learning initiatives
· Acknowledging the role that private and non-governmental organisations can play to enhance the capacity of government to deliver on E-Learning, a key outcome of the summit was to mobile these stakeholders to partner on a sustainable basis with the department towards effective E-Learning initiatives.
Preparatory activities

In putting together the programme content of the summit, the department engaged in the following activities:
Audit of current ICT initiatives in the Province
a. There were a number of initiatives of similar nature by different organisations that were taking place in the province, these were not coordinated in anyway and their impact was not effective. Therefore it was important to identify these so that the summit can devise mechanisms to align these initiatives.
Identification of Key and Critical ICT stakeholders
b. These stakeholders are those who are current in the province engaging in initiatives identified above and also those who are not in the environment yet, but potentially can add value towards an effective E-Learning environment.
Developing a Conceptual Framework: understanding the broad departmental vision around ICT
c. The department as a leader and a primary beneficiary from this summit has to dictate the content in line with its strategic objective. Therefore it was prerequisite that the department provides a broad ICT framework as an input to the summit content.
National and Provincial Strategic Perspectives: the Provincial Growth and Development Plan (PGDP) and the National Development Plan (NDP).
d. To ensure that the programmes and outcomes of the summit are supported through proper profiling and resourcing, it was vital to ensure that there is alignment with both national and provincial government strategies in preparing the summit programme content.
Besides engaging the stakeholders currently engaged with projects in the province, the department also engaged institutions of higher learning and other provincial departments of education to assist in enhancing the content of the summit.
Participants to the Summit
Participants to the Summit were by invitation only and were premised on the following criteria:
i. Each participant’s strategic positioning and the role it plays in the ICT sector.
ii. Leveraging on current initiatives that support the above key objectives.
iii. Acknowledging each participant’s commitment in ensuring that the quality of education is enhanced.

iv. Potential synergy in joining forces with other strategic partners who share the same vision of enhanced quality of education.

The following were broad categories of participants:
i. Telecommunications organisations

ii. Information Technology organisations

iii. Institutions of Higher Learning

iv. Office of the Premier

v. National Department of Education

vi. USAASA

vii. School Governing Bodies (SGBs)

viii. Teacher Unions

ix. Schools or Education related content providers

x. ICT infrastructure manufacturers and distributors

xi. Department’s E-Learning directorate

xii. Other provincial departments of education

xiii. Principals and Teachers

Summit Structure

The summit programme was structured into three phases:
i. Plenary presentations

ii. Workgroups

iii. Plenary feedback

iv. Summit Secretariat

Plenary Presentations

The purpose of this session was to present broad perspectives to all participants by various stakeholders with extensive experience, exposure and interest on E-Learning. The content of these presentations was focused on E-Learning yet broad in terms of presenting options for consideration in rolling out E-Learning. These presentations were structured in a way that enhanced engagements during the workgroup sessions. The following categories of stakeholders made presentations to the plenary session;

i. Government (MEC for Education in the Province of the Eastern Cape)

ii. Department of Basic Education

iii. Telecommunications (Represented by Vodacom)

iv. CSIR
Workgroups

The summit had the following four (4) workgroups that were aimed at facilitated discussions to respond to the challenges facing the provincial department in rolling out effective E-Learning in the province. These workgroups were facilitated by carefully chosen facilitators within the education fraternity in E-Learning environments. Presenters were from the academic fraternity with extensive research credentials in areas that they were asked to present on. Scribes were identified from the E-Learning coordinators from the province of the Eastern Cape. These coordinators are individuals with extensive practical experience in efforts towards rolling out E-Learning. Workgroup participants were broadly from the all the category participants who attended the summit. Allocation of participants to workgroups was in line with each participant’s area of expertise. The following were the four (4) workgroups terms of references;
1. Work group 1: Connected schools programme: How can we achieve greater access to ICT in schools?
a. What key performance indicators (KPI) should be tracked to ensure success in rolling out e-Learning?
b. How do we ensure alignment with provincial wide ICT Strategy?
2. Work group 2: What are the human resource interventions needed to bring e-Learning to top gear in the province?
a. Digital literacy initiatives to close skills and competency gaps for optimum utilisation of ICT to enhance quality of teaching and learning.
3. Work group 3 :How could we get access to relevant and quality content at the lowest cost possible given the province’s rural economics?
a. What sustainable funding strategies should be developed to ensure e-Learning programmes are implemented?
4. Work group 4: What province wide coordination mechanism must be put in place to ensure greater collaboration, reduction of duplication without creating bureaucracy?
a. What strategic PPP models can be deployed to ensure optimum utilisation and uptake of available and new ICT technologies?
Plenary Feedback
After exhaustive discussions in the workgroups, the secretariat (see below) of the summit put together consolidated summary key resolutions from all four (4) workgroups for presentation to the plenary once again.

Summit Secretariat

The secretariat was composed of the following stakeholders:
a. Convener

b. Presenters to workgroups

c. Facilitators of workgroups

d. Scribes in all workgroups

The responsibility of the secretariat was to ensure that deliberations during the workgroups are focused, in line with the objectives of the summit, the capturing of deliberations and compilation of the summit report.

Summit Key Resolutions

Below are the key resolutions from the four (4) workgroups:
Connected schools programme, how can we achieve greater access to ICT in schools?
· What key performance indicators (KPI) should be tracked to ensure success in rolling out e-Learning?
· ICT Infrastructure

· Connectivity

· Professional development

· Content development

· Governance
· How do we ensure alignment with provincial wide ICT Strategy?
The following challenges were identified:
· Infrastructure Challenges in the Eastern Cape.
· Maintenance of the ICT devices.
· Provincial, District and School Level - Professional Development of Managers and their Staff.
· Connectivity - Online/Offline e.g. GMMDU Maths and Science.
· Schools are not secured with regards to the infrastructure.
Therefore the following were the resolution adopted by the workgroup:
· Enhance Project Management Skills for the district and provincial personnel for better coordination of initiatives.
· Help aggregate the demand (hospitals, clinics, municipalities, police stations, etc) to enhance or speed up connectivity.
· Work closely with Universal Service and Access Agency of South Africa (USAASA) which is responsible for the connectivity of all citizens.
· Though E-Learning directorate, ensure that ICT educational software is relevant to the curriculum/content (CAPS) standardization.
· Provision of IT and Financial support by the leadership of the department for all E-Learning initiatives.
· Set standards and uniformity through governance of all ICT infrastructure deployment.
· Coordination and collaboration among funders through the Superintendent General’s office.
· Levy to be provided to schools for the affordability of internet connectivity.
· Provide management and ICT champs/dedicated ICT teachers support and involve the SGB.
· Collaboration between provincial ICT, ECDOE and Provincial Council of ICT.
· Technical support of the infrastructure, increase number of technicians.
· Manpower (appointing of enough personnel) is needed for capacity e.g. SES eLearning/IT to the number of schools in the district.
· Donors must have support systems in place.
· Provide well equipped workstations in the staffrooms.
· Dedicated ICT educators/Laboratory assistance in each school.
· Through provincial ICT steering committee, built in Monitoring mechanisms for ICT implementation.
What human resource interventions are needed to bring e-Learning to top gear in the province?
· Digital literacy initiatives to close skills & competency gaps for optimum utilisation of ICT to enhance quality of teaching and learning
The following were challenges identified:
a. Lack of ICT resources and skills at school level.
b. Pedagogy versus Technology Development Focus.
c. Policy lacks implementation plan.
d. Change Management.
Therefore the workgroup resolved on the following:
· Lack of ICT resources and skills at school level

· Leverage on existing resources in communities.

· Utilise youth from the districts to assist the schools.

· Allow learners space to use computers as they are open to exploration.

· Rope in graduates that have been trained on the use computers.

· Structured staff development programmes, collaboration mechanism with the learners to be explored.
· Pedagogy versus Technology Development Focus
· Entrench basic computer literacy competencies and enhance pedagogical innovation using ICT equipment.
· Find innovative ways to encourage creativity, passion and motivate educators.
· Focus and learn from successes, this must be a structured effort.
· Ensure focused development on the desired pedagogical changes.
· Policy lacks implementation plan

· Policies need to be revised with realistic objectives with explicit implementation roadmaps.

· Deep consultation with stakeholders, especially the ones who do actual implementation.
· Clearly define the content of what the educators need to be trained on (not only basic computer literacy); this must guide teacher training programmes.
· Change Management

· Develop Communities of Practice.
· Identify key drivers at all levels required.
· Use universities for support.
· Connect support structures at various levels.
· Teachers need to experience and practice new ways of teaching.
· Design online collaboration and sharing spaces for teachers’ best practice.
How could we get access to relevant and quality content at the lowest cost possible given the province’s rural economics?
· What sustainable funding strategies should be developed to ensure e-Learning programmes are implemented?
The workgroup identified four (4) areas in its attempt to answer the above questions.
· Teaching and Learning Processes
Elements: Pedagogy, language, interactivity, motivation, assessment, support, remediation
· Learn from successful implementation in other districts (TECH4RED).
· Maximize use of existing content.
· Teacher training – content development include authoring tools, learning design.
· Accommodate pedagogical freedom and teacher autonomy.
· Increasing pedagogical repertoire of teachers.
· Information and material content
Elements: Accurate alignment, relevance, content and cognitive load

· Accreditation of content/books - core standards and assessment.
· Accommodate for user generated content in the co-creation of new learning objects.
· CMS and LMS allow teachers to manage and interact with learners, generate new content and manage learning process.

· Packaging and distribution of content in sizeable format.
· Presentation, product and format
Elements: Openness, multimedia, design, format, learning pathways

· Dynamic content – interactive and evolving.
· Opportunities for formative assessment and feedback.
· Differentiate between content that drives learning and content that enrich learning experience.
· New content format and delivery channels have implications for teacher training.
· Apply Universal Design for Learning (UDL) principles (learners with disabilities).
· System, Technical and Technology
Elements: Access, discoverability, portability, transmissible, metadata, data metrics and analytics

· Create portable servers/SD card.
· Preloaded content linked to a specific device.
· Consider hybrid models for implementation - local servers in tandem with connectivity options.
· Utilize local hubs (teacher centres).
· Consideration for different business models and pricing structures for value added services.

· Greater collaboration amongst all members in the education ecosystem.
· Automated remediation.
Province wide coordination mechanism to be put in place to ensure greater collaboration, reduction of duplication without creating bureaucracy

· What strategic PPP models can be deployed to ensure optimum utilisation and uptake of available & new ICT technologies?

Therefore the commission resolved as follows:

[image: image1.png]TEAM 1:ICT TEAM 3: Capacity TEAM 4: Research &

Infrastructure TEAM 2: Content building teachers, Development (Tap
Deployment, Support creation & delivery officials (school and into HEI research
and Connectivity office based) capabilities

E-Learning Reference Group Resolution

The Summit resolved on the establishment of the E-Learning Reference group comprising of multi ICT industry and content providers with the following broad mandate.

Ensure that ICT within the Provincial Department supports teaching, learning and assessment within the overall strategy framework. Joint planning, collaboration, consultation and sharing of best practice are key activities in the group’s approach in its SUPPORT function to the department.
The Summit secretariat is to develop detailed terms of references for the reference group.
1 | Page

